
ICTE5 thru ICTE18C, 1N6373 thru 1N6386
www.vishay.com Vishay General Semiconductor

Revision: 16-Jan-18 1 Document Number: 88356
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

TRANSZORB® Transient Voltage Suppressors

DEVICES FOR BI-DIRECTION APPLICATIONS
For bi-directional types, use C suffix (e.g. ICTE18C).
Electrical characteristics apply in both directions.

FEATURES
• Glass passivated chip junction

• Available in uni-directional and bi-directional

• 1500 W peak pulse power capability with a
10/1000 μs waveform, repetitive rate (duty
cycle): 0.01 %

• Excellent clamping capability

• Very fast response time

• Low incremental surge resistance

• Solder dip 275 °C max. 10 s, per JESD 22-B106

• AEC-Q101 qualified

• Material categorization: for definitions of compliance
please see www.vishay.com/doc?99912

TYPICAL APPLICATIONS
Use in sensitive electronics protection against voltage
transients induced by inductive load switching and lighting
on ICs, MOSFET, signal lines of sensor units for consumer,
computer, industrial, and telecommunication.

MECHANICAL DATA
Case: molded epoxy body over passivated junction
Molding compound meets UL 94 V-0 flammability rating
Base P/N-E3 - RoHS-compliant and commercial grade
Base P/NHE3_X - RoHS-compliant and AEC-Q101 qualified
(“X” denotes revision code e.g. A, B, ...)

Terminals: matte tin plated leads, solderable per
J-STD-002 and JESD 22-B102
E3 suffix meets JESD 201 class 1A whisker test, HE3 suffix
meets JESD 201 class 2 whisker test

Polarity: for uni-directional types the color band denotes
cathode end, no marking on bi-directional types

Notes
(1) Non-repetitive current pulse, per fig. 3 and derated above TA = 25 °C per fig. 2
(2) 8.3 ms single half sine-wave, duty cycle = 4 pulses per minute maximum

PRIMARY CHARACTERISTICS
VWM 5.0 V to 18 V

VBR (uni-directional) 6.0 V to 21.2 V

VBR (bi-directional) 9.2 V to 21.2 V

PPPM 1500 W

PD 6.5 W

IFSM 200 A

TJ max. 175 °C

Polarity Uni-directional, bi-directional

Package 1.5KE

Case Style 1.5KE

MAXIMUM RATINGS (TA = 25 °C unless otherwise noted)
PARAMETER SYMBOL LIMIT UNIT

Peak pulse power dissipation with a 10/1000 μs waveform (1) (fig. 1) PPPM 1500 W

Peak pulse current with a 10/1000 μs waveform (1) (fig. 3) IPPM See next table A

Power dissipation on infinite heatsink at TL = 75 °C (fig. 8) PD 6.5 W

Peak forward surge current 8.3 ms single half sine-wave uni-directional only (2) IFSM 200 A

Maximum instantaneous forward voltage at 100 A for uni-directional only VF 3.5 V

Operating junction and storage temperature range TJ, TSTG -55 to +175 °C

http://www.vishay.com

ICTE5 thru ICTE18C, 1N6373 thru 1N6386
www.vishay.com Vishay General Semiconductor

Revision: 16-Jan-18 2 Document Number: 88356
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Notes
(1) “C” suffix indicates bi-directional
(2) ICTE5 and 1N6373 are not available as bi-directional
(3) Clamping factor: 1.33 at full rated power; 1.20 at 50 % rated power; clamping factor: the ratio of the actual VC (clamping voltage) to the VBR
 (breakdown voltage) as measured on a specific device

Note
(1) AEC-Q101 qualified

ELECTRICAL CHARACTERISTICS (JEDEC® REGISTERED DATA) (TA = 25 °C unless otherwise noted)

JEDEC®
TYPE
NUMBER

GENERAL
SEMICONDUCTOR

PART NUMBER

STAND-OFF
VOLTAGE

VWM
(V)

BREAKDOWN
VOLTAGE

VBR AT 1.0 mA
(V)

MAXIMUM
REVERSE
LEAKAGE

AT VWM
ID (μA)

MAXIMUM
CLAMPING
VOLTAGE

AT IPP = 1.0 A
VC (V)

MAXIMUM
CLAMPING

VOLTAGE AT
IPP = 10 A

VC (V)

MAXIMUM
PEAK

PULSE
CURRENT

IPP (A) MIN.

UNI-DIRECTIONAL TYPES

1N6373 (2) ICTE5 (2) 5.0 6.0 300 7.1 7.5 160

1N6374 ICTE8 8.0 9.4 25.0 11.3 11.5 100

1N6375 ICTE10 10.0 11.7 2.0 13.7 14.1 90

1N6376 ICTE12 12.0 14.1 2.0 16.1 16.5 70

1N6377 ICTE15 15.0 17.6 2.0 20.1 20.6 60

1N6378 ICTE18 18.0 21.2 2.0 24.2 25.2 50

BI-DIRECTIONAL TYPES

1N6382 ICTE8C 8.0 9.4 50 11.4 11.6 100

1N6383 ICTE10C 10.0 11.7 2.0 14.1 14.5 90

1N6384 ICTE12C 12.0 14.1 2.0 16.7 17.1 70

1N6385 ICTE15C 15.0 17.6 2.0 20.8 21.4 60

1N6386 ICTE18C 18.0 21.2 2.0 24.8 25.5 50

ORDERING INFORMATION (Example)
PREFERRED P/N UNIT WEIGHT (g) PREFERRED PACKAGE CODE BASE QUANTITY DELIVERY MODE

ICTE5-E3/54 0.968 54 1400 13" diameter paper tape and reel

ICTE5HE3_A/C (1) 0.968 C 1400 13" diameter paper tape and reel

http://www.vishay.com

ICTE5 thru ICTE18C, 1N6373 thru 1N6386
www.vishay.com Vishay General Semiconductor

Revision: 16-Jan-18 3 Document Number: 88356
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

RATINGS AND CHARACTERISTICS CURVES (TA = 25 °C unless otherwise noted)

Fig. 1 - Peak Pulse Power Rating Curve

Fig. 2 - Pulse Power or Current vs. Initial Junction Temperature

Fig. 3 - Pulse Waveform

Fig. 4 - Typical Junction Capacitance Uni-Directional

Fig. 5 - Typical Junction Capacitance

Fig. 6 - Maximum Non-Repetitive Forward Surge Current
Uni-Directional Only

td - Pulse Width (s)

P
P

P
M

 -
 P

ea
k

P
ul

se
 P

ow
er

 (
kW

)

1.0 µs 10 µs 100 µs 1.0 ms 10 ms0.1 µs

0.1

1

10

100

Non-Repetitive Pulse
Waveform shown in Fig. 3
TA = 25 °C

100

75

50

25

0
0 25 50 75 100 125 150 175 200

P
ea

k
P

ul
se

 P
ow

er
 (

P
P

P
)

or
 C

ur
re

nt
 (

I P
P
)

D
er

at
in

g
in

 P
er

ce
nt

ag
e,

 %

TJ - Initial Temperature (°C)

0

50

100

150

tr = 10 µs

Peak Value
IPPM

Half Value -
IPPM

IPP

2

td

10/1000 µs Waveform
as defined by R.E.A.

0 1.0 2.0 3.0 4.0

t - Time (ms)

I P
P

M
 -

 P
ea

k
P

ul
se

 C
ur

re
nt

, %
 I R

S
M

TJ = 25 °C
Pulse Width (td)
is defined as the Point
where the Peak Current
decays to 50 % of IPPM

VBR - Breakdown Voltage (V)

C
J

-
Ju

nc
tio

n
C

ap
ac

ita
nc

e
(p

F
)

100

1000

10 000

100 000

101.0 100 200

Measured at
Zero Bias

Measured at Stand-Off
Voltage VWM

TJ = 25 °C
f = 1.0 MHz
Vsig = 50 mVp-p

VBR - Breakdown Voltage (V)

C
J

-
Ju

nc
tio

n
C

ap
ac

ita
nc

e
(p

F
)

100

1000

10 000

100 000

101.0 100 200

Bi-Directional TypeMeasured at
Zero Bias

Measured at Stand-Off
Voltage VWM

Non-Repetitive Pulse
Waveform shown in Fig. 3
TA = 25 °C

Number of Cycles at 60 Hz

I F
S

M
 -

 P
ea

k
F

or
w

ar
d

S
ur

ge
 C

ur
re

nt
 (

A
)

1 5 10 50 100
10

50

100

200

TJ = TJ max.
8.3 ms Single Half Sine-Wave

http://www.vishay.com

ICTE5 thru ICTE18C, 1N6373 thru 1N6386
www.vishay.com Vishay General Semiconductor

Revision: 16-Jan-18 4 Document Number: 88356
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Fig. 7 - Typical Characteristics Clamping Voltage Fig. 8 - Power Derating Curve

PACKAGE OUTLINE DIMENSIONS in inches (millimeters)

VC - Clamping Voltage (V)

I P
P
 -

 P
ea

k
P

ul
se

 C
ur

re
nt

 (
A

)

10

50

1
1086 12 14 16 18 20 22 24 26 28

Uni-Directional Only
TA = 25 °C

IC
T

E
5

IC
T

E
8

IC
T

E
10

IC
T

E
12

IC
T

E
18

IC
T

E
15

8.0

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0
0 25 50 75 100 125 150 175 200

P
D
 -

 P
ow

er
 D

is
si

pa
tio

n
(W

)

TL - Lead Temperature (°C)

L = 0.375" (9.5 mm)
Lead Lengths

1.0 (25.4)
MIN.

1.0 (25.4)
MIN.

0.375 (9.5)

0.285 (7.2)

0.210 (5.3)
0.190 (4.8)

DIA.

0.042 (1.07)

0.038 (0.96)
DIA.

Case Style 1.5KE

http://www.vishay.com

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 01-Jan-2019 1 Document Number: 91000

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay’s knowledge of
typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding
statements about the suitability of products for a particular application. It is the customer’s responsibility to validate that a
particular product with the properties described in the product specification is suitable for use in a particular application.
Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over
time. All operating parameters, including typical parameters, must be validated for each customer application by the customer’s
technical experts. Product specifications do not expand or otherwise modify Vishay’s terms and conditions of purchase,
including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk.
Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for
such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document
or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

© 2019 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED

http://www.vishay.com

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

